The Coral Reef Early Warning System (CREWS): marine environmental monitoring to support research and marine sanctuary management The Effects of Combined Sea Temperature, Light, and/or Carbon Dioxide on Coral Bleaching, Settlement and/or Growth (First Annual Combined Effects Think Tank to Support CREWS Modeling) Caribbean Marine Research Center Lee Stocking Island (LSI), Bahamas January 20 - 24, 2003 Jim Hendee, Ph.D. Ocean Chemistry Division Atlantic Oceanographic and Meteorological Laboratory National Oceanic and Atmospheric Administration 4301 Rickenbacker Causeway Miami, Florida 33149-1026 Email: jim.hendee@noaa.gov ### A true interagency, international collaborative effort! Australian Institute of Marine Science - **☆ Ocean and Atmospheric Research** - ☆ National Environmental Satellite, Data, and - **☆** Information Service - **☆ National Undersea Research Program** - ☆ The Florida Keys National Marine Sanctuary - **☆ National Ocean Service** - **☆ National Marine Fisheries Service** - **☆ National Data Buoy Center** #### Coral Reef Early Warning System (CREWS) Network Coral Reef Watch collaboration with NESDIS (Dr. Al Strong), NOS and NMFS A CREWS station is a suite of meteorological and oceanographic monitoring instruments, *plus* the expert system software for data screening and interpretation Response to Coral Reef Task Force Monitoring Group's recommendation for a network of up to 18 stations at all major U.S. coral reef areas by 2006 CREWS stations provide hourly in situ data... Air temperature, wind speed and direction, barometric pressure, UV-B above and below the water, PAR above and below water, sea temperature, salinity, and tide level (optional: pCO2, fluorometry, transmissometry, nutrients, acoustic monitoring, Web cam, etc.) #### ...and information synthesis products Surface-truth for NESDIS satellite temps, coral bleaching alerts, data quality alerts; and matching patterns as proscribed by biologists, oceanographers and the public (fish & invertebrate spawning, migration, bloom conditions, good fishing and/or diving conditions, etc.) ### Linux Beowulf Cluster Supports CREWS Network Overview: 8 node Beowulf Class cluster. 3.75GFlops benchmark. 1Gigabit networking between nodes. Switch is a D-Link Gigabit managed switch. Master Node: Dual 733Mhz, 1 GB RAM, Single SCSI 160 40 GB drive, 4 SCSI 160 70 GB Drives configured in a software RAID 5. 1 Gigabit NIC and 1 10/100 NIC. Slaves: Dual 733 MHz, 1 GB of RAM, 3 Quantum 20 GB Drives, single gigabit NIC. Backup: Quantum DLT 40/80 GB Backup. **Extremely good security configuration.** # The CREWS software is currently deployed for the Florida Keys (SEAKEYS Network), the Great Barrier Reef (AIMS Weather Station Network), ### Lee Stocking Island, Bahamas, and... # Salt River Bay National Historical Park and Ecological Preserve, St. Croix; US Virgin Islands - * A new station is now being installed in John Brewers Bay, St. Thomas; USVI - * Next station after that will be near La Parguera, Puerto Rico - * The US National Park Service has expressed an interest in having additional stations near Buck Island, St. Croix; and possibly St. John John Brewer's Bay, St. Thomas **Buck Island (on horizon)**, **St. Croix** ### Atlantic CRTF/CREWS Stations Planned Lee Stocking Island, Bahamas (test-bed) (1) US Virgin Islands (2) Puerto Rico (2) ### Pacific CRTF/CREWS Stations Planned Hawaii (6) American Samoa (2) Guam (1) CN Mariana Islands (2) **Johnston Atoll (1)** Howland/Baker (1) Palmyra/Kingman (1) Permits required!! CZM, ACOE, F&W, USCG, etc. ### Non-CRTF CREWS Stations **SEAKEYS Stations (in Florida Keys National Marine Sanctuary)** World Bank/Global Environmental Fund (proposed) Mainstreaming Adaptation to Climate Change (MACC) Project Jamaica, Belize, and Bahamas Targeted Research Initiative Palau, Philippines, Heron Island, Puerto Morelos, Zanzibar Interest expressed for non-US islands in Pacific and Indian Oceans French Polynesia Seychelles Indonesia Vietnam Panama (Smithsonian Tropical Research Institute) ### CREWS Station (test bed platform) at Rainbow Gardens Reef, #### Lee Stocking Island, Bahamas **Installed May, 2001** NURP/CMRC collaborative facilitates pioneering work Site and design are for testing new instruments Continuous (hourly) output of data Archived & raw data will be available via Oracle server **CREWS** software screening **Coral bleaching alerts** **AVHRR surface-truth information products** Alerts to instrument problems Data of use to large number of researchers who visit Data complement decades of previous studies Data of use in upcoming research on role of UV and PAR in coral bleaching & larval settlement Station was prototype floating design, however... R/V Kristina **Actual example of instrument alert:** "Probable UVB-1m sensor malfunction at cmrc1 on day 287, because readings (about 2319) appear too high around 0300 to 0900 hrs GMT." **New CREWS station design** Hoistable platforms for safe maintenance WindBird at NDBC/WMO 10m standard 20' depth (but adjustable) **Built for heavy seas and winds** SOLAR PANEL Has "give," rests on stainless steel ball 10 METER GOES satellite transmission (no cost to NOAA) TERROR DRAW **Solar-powered** PLATFORM LOWERS 10" diameter spar is sleek and unobtrusive MOORING BLOCK USCG approved navigation signal Hourly data and information posted on Web 3. TIDE RANGE Standard meteorological data (except dew point) Oceanographic data: sea temperature, salinity, PAR, UV, pCO₂, fluorometry, tide, etc. SECTION HOFE. MOORING ANCHOR AZOMTA OM A two-foot square stainless steel plate with stainless steel ball-hitch is fastened to the bottom, and eight stainless steel mooring pins are positioned radially 30' distant. The target depth for all stations is about 20'. This will provide good comparison of data across locations. The dynamic pylon is moved to the site and supported by flotation at various points before being slowly lowered to the ball and fastened down. The chains and Spectra line, which act as shock absorbers, are attached to the pylon... ...then the platform is lowered and the instruments are installed. #### CREWS Coral Reef Web Cam #### Underwater Video Streaming Protocol from St. Croix, USVI CREWS Station ### St. Croix USVI Encoding Station: Our encoding station in St. Croix receives two live video streams. One is on-shore, looking out towards the buoy. The other stream, an underwater camera signal, is received from the buoy via microwave transmission. Both signals are fed into our onsite video encoder, which translates them into Windows Media encoded streams. Those live streams are then sent, over a Virtual Private Network (VPN) connection to AOML in Miami Florida for broadcast. The connection to AOML is made possible because of an onsite DSL connection. The encoder itself is protected behind a firewall and the streams are encrypted before they head over to AOML. The VPN allows for the encryption and provides a direct link AOML. #### Broadcast Station at AOML: The server at AOML in Miami receives the two encoded streams from St. Croix over the VPN. It then decodes them and formats them for broadcast to the Internet. Those broadcasts are linked to from our Coral server for all users of the Internet. Legend: VPN connection between USVII and AOML Netscreen firewalls. Outgoing Real Media and/or Windows Media Broadcasts The CREWS Coral Reef Web Camera is currently broadcasting from a depth of about 45' at the St. Croix CREWS station. "As conservationists we can't afford to sit on data for a year. We can't afford to sit on it for a week." J. Michael Fay (conservationist and adventurer) CREWS was designed to give rapid feedback information (not just data) on the marine environment to support researchers, and sanctuary or MPA managers. ### The CREWS software has three principal components: - * Raw data parser--makes columnar data report from raw data stream - * Environmental Information Synthesizer for Expert Systems (EISES) - * Expert system (type of Knowledge Based System) for coral bleaching EISES/CREWS is unique for marine ecosystem monitoring, and is one of a breed of new Artificial Intelligence techniques called *Environmental Decision Support Systems* CREWS derives its input from data files retrieved in near real-time from remote stations. Here is an example from Sombrero Key, near Marathon, in the Florida Keys: Sombrero Key SEAKEYS/C-MAN Report--Meteorology (NOAA/NDBC) | Date | Time | Baro | WD | WSp | WGu | DewP | AirT | SeaTemp | |--|--|--|--|---|--|--|--|--| | 02/24/99
02/24/99
02/24/99
02/24/99
02/24/99
02/24/99
02/24/99 | 0800
0700
0600
0500
0400
0300
0200 | 1017
1016
1017
1017
1018
1018
1018 | 8
340
329
334
341
337
343
346 | 16.3
13.3
11.7
11.3
9.5
10.2
13.8
13.7 | 18.2
14.1
13.1
12.0
10.7
10.9
14.8
14.7 | 13.7
13.4
13.7
13.3
13.3
13.0
12.9
13.1 | 17.0
18.1
18.3
18.3
18.3
18.1
18.1 | 23.4
23.3
23.3
23.3
22.8
23.0
23.1
23.3 | | 02/24/99
02/24/99 | | 1018
1017 | 336
337 | 12.1
14.1 | 13.4
16.1 | 12.7
12.5 | 18.1
18.0 | 23.5
23.6 | ### **Data Grouping in CREWS** #### Subjective Data Ranges: | ul | unbelievably low | av | average | |----|------------------|----|-------------------| | dl | drastically low | sh | somewhat high | | vl | very low | hi | high | | 10 | low | vh | very high | | sl | somewhat low | dh | drastically high | | | | uh | unbelievably high | #### Subjective Periods of the Day: | Abbrev | Period | GMT Time | Local (5 hours) | Local (4 hours) | |------------------|----------------|-------------|-----------------|-----------------| | (Basic Periods) | | | | | | midn | midnight | 0300 - 0600 | 2200 - 0100 | 2300 - 0200 | | pdaw | pre-dawn | 0600 - 0900 | 0100 - 0400 | 0200 - 0500 | | dawn | dawn | 0900 - 1200 | 0400 - 0700 | 0500 - 0700 | | morn | morning | 1200 - 1500 | 0700 - 1000 | 0800 - 1100 | | midd | mid-day | 1500 - 1800 | 1000 - 1300 | 1100 - 1400 | | psun | pre-sunset | 1800 - 2100 | 1300 - 1600 | 1400 - 1700 | | suns | sunset | 2100 - 2400 | 1600 - 1900 | 1700 - 2000 | | even | evening | 0000 - 0300 | 1900 - 2200 | 2000 - 2300 | | (Large Groupings |) | | | | | all | all-day | 0300 - 0300 | 2200 - 2200 | 2300 - 2300 | | dayl | daylight-hours | 0900 - 2400 | 0400 - 1900 | 0500 - 2000 | | nite | night-hours | 0000 - 0900 | 1900 - 0400 | 2000 - 0500 | | dayb | dawn-morning | 0900 - 1500 | 0400 - 1000 | 0500 - 1100 | | aftn | afternoon | 1800 - 2400 | 1300 - 1900 | 1400 - 2000 non | ### Representation of "facts" within CREWS: ``` (lonf1 barom 1001 low midnight of day 289) (lonf1 barom 1003 low pre-dawn of day 289) (lonf1 barom 1004 low dawn of day 289) (lonf1 barom 1006 somewhat-low afternoon of day 289) (lonf1 fluoro 0.008 drastic-low pre-dawn of day 295) (lonf1 fluoro 0.031 somewhat-low sunset of day 293) (lonf1 salin1m 31.4 very-low afternoon of day 291) (lonf1 salin1m 31.4 very-low midnight of day 292) (lonf1 salin1m 31.5 very-low mid-day of day 291) (lonf1 salin1m 31.4 very-low afternoon of day 291) (lonf1 salin1m 31.4 very-low midnight of day 292) (lonf1 salin1m 31.5 very-low mid-day of day 291) (lonf1 sea1m 29.0 somewhat-high afternoon of day 293) (lonf1 sea1m 29.2 somewhat-high evening of day 294) (lonf1 sea1m 29.2 somewhat-high sunset of day 294) ``` ### Decision Table--Theoretical Harmful Algal Bloom ES | Rule | HiFluor+Low Winds+Low Tide | | | Season | Sur | nmer | JD | 172 | to_ | 264 | | |--------|----------------------------|------------------------|--------------------------------|--------|-----|------|----|-----|-----------|------------|------| | | ι | ıl dl | v1 | 10 | s1 | av | sh | hi | vh | dh | uh | | IF | _ | | | | | | | | all (24) | all (4: | 8) | | | | | | | | | | | |), dayl | | | | | | | | | | | | nite (9), | nite (| 18), | | | | | | | | | | | |), dayb | | | | | | | | | | | | | or aft (1) | | | Fluor | 0 | | | | | | | | basic (3) |)* basic | (6)* | | | | -11 (O4) | 411 (O45) | | | | | | | | | | | | all (24) | all (24) | | | | | | | | | | | | dayl (15)
dayb (6), | | | | | | | | | | | | | aft (6), or | | | | | | | | | | | | | | . an (0), or
+o* basic (6)* | #k | | | | | | | | | Wind : | Speed_ | 081 (0) | 081 (0) | | | | | | | | | | | | all (24) | all (24) | | | | | | | | | | | | dayl (15) | | | | | | | | | | | | | dayb (6), | | | | | | | | | | | | | aft (6), or | | | | | | | | | | | Tide | | basic (6)* | | * | | | | | | | | | | - | | | | | | | | | | | #### THEN #### Conditions may be conducive to a harmful algal bloom. Add up all the points and output in "alert" which shows totals for each parameter, as well as combined total. Total points would act as environmental index of HAB probability. ^{*} One of the eight basic three-hour periods. ^{**} One of the eight basic three-hour periods, except any during night time. "Despite the available experimental evidence that zooxanthellae and many other biological systems are effected by oxygen toxicity, Goreau and Hayes (1994) discounted the role of UV radiation as a cause and oxygen toxicity as an underlying mechanism for bleaching... Certainly, elevated temperatures have been shown to be the principal environmental cause of bleaching, and UV radiation can also cause bleaching in corals..." Lesser, M. 1996. Elevated temperatures and ultraviolet radiation cause oxidative stress and inhibit photosynthesis in symbiotic dinoflagellates. Limnol. Oceanogr. 41(2): 271-283. ## Maximum projected increases in UV in tropics may include any or all of the following: - 1. Most dramatic effects will be limited to upper 1 m of water column. - 2. Even small increases in UVB will likely have sublethal effect on photosynthesis, respiration, calcification, growth, and planula release where UVB increases occur. - 3. Interactive effects, especially with increases in water temperature, will be greater than the sum of the independent effect. - 4. We will be unable to detect these changes by techniques and monitoring programs *currently* in use. #### Major needs for predicting future changes related to UV radiation are: - 1. Good estimates of increased spectral irradiance, and, - 2. Good experiments documenting the effects of increased spectral irradiance on survival and reproduction. From: Shick, J.M., Lesser, M.P. & Jokiel, P.J. 1996. Effects of ultraviolet radiation on corals and other coral reef organisms. Global Change Biology 2: 527-545. ### Coral Bleaching Models Available to CREWS - Very high sea temperature only. - Very high sea temperature, and very low winds during midday. - Very high sea temperature, very low winds, and very low tide during midday. - Very high sea temperature, high illumination (through PAR or UV-B), low winds, and high water clarity (through transmissometry) during midday. - Very high sea temperature, high illumination, high water clarity and very low tide during midday. - Very high sea temperature, high illumination, high water clarity, very low tide and very low winds during midday. - Very low salinity or very high salinity. - High or low salinity, high illumination, high water clarity, very low tide and very low winds during midday. - Very high or very low salinity, high illumination, high water clarity, very low tide and very low winds during midday. #### ~~~ Coral Bleaching Alert for Sombrero Key, 08/12/1998 ~~~~ #### **Rule-T4 (9)** Conditions possibly favorable for bleaching night-hours on 08/12/1998, because FIO sea temperature was very high (about 31.2). #### **Rule-TWT1 (48)** Conditions favorable for bleaching on 08/11/1998, because FIO sea temperature was very high (about 31.2) during mid-day, wind speed was very low (about 5.9), during mid-day, and tide was very low (about -4.40) during mid-day. #### **Rule-T5 (6)** Conditions possibly favorable for bleaching afternoon on 08/11/1998, because FIO sea temperature was very high (about 31.5). #### **Rule-T8 (3)** Conditions possibly favorable for bleaching evening on 08/11/1998, because FIO sea temperature was very high (about 31.0). #### **Rule-T8 (3)** Conditions possibly favorable for bleaching morning on 08/11/1998, because FIO sea temperature was very high (about 31.0). #### **Rule-T5 (6)** Conditions possibly favorable for bleaching afternoon on 08/10/1998, because FIO sea temperature was very high (about 31.3). ... [etc.] ... | High temperature points: | 138 | |--|-----| | High temperature, low wind points: | 0 | | High temperature, low wind, low tide points: | 48 | | Number of rules triggered: | 18 | #### ~~~ Sombrero Key Conch Larval Drift Alert for 08/25/2000 ~~~~ Rule: Dawn/morning (6 points) Winds were approximately easterly at 91 degrees, during dawn/morning hours on day 08/24/2000. Rule: Dawn/morning (6 points) Winds were approximately easterly at 90 degrees, during dawn/morning hours on day 08/22/2000. Rule: Afternoon (6 points) Winds were approximately easterly at 89 degrees, during dawn/morning hours on day 08/21/2000. Rule: Afternoon (6 points) Winds were approximately easterly at 95 degrees, during dawn/morning hours on day 08/20/2000. Rule: Dawn/morning (6 points) Winds were approximately easterly at 85 degrees, during dawn/morning hours on day 08/19/2000. Easterly wind count points: 39 Number of rules triggered: 5 # Multi-station or Synoptic Rules (Hurricane Irene, "Very Low" Salinity) Rule-1 (low salinity alert, SMKF1 >= 1 day after LONF1) Long Key salinity about 31.9 (very-low), Day 290 dawn-morning Sombrero salinity about 34.0 (very-low), Day 291 mid-day # Bloom detection production rule at Long Key (prototype): ``` Rule Flu-Wind-PAR-1 (high fluoro, low wind, high PAR) Day 146 ----- Fluorometry was about 0.082 (very-high mid-day) Wind Speed was about 4.4 (low mid-day) Wind Direction was from NE-ENE direction (mid-day) PAR was about 969 (high mid-day) ``` This type of algorithm may eventually be useful in harmful algal bloom and/or bloom conditions detection. ### What does all this mean? - Expert systems can automatically do a lot of work the experts can. - CREWS can synthesize information from data. - CREWS can work with in situ instruments, or satellite instruments, or both. - CREWS can send alerts when prescribed conditions are met. Coral Health And Monitoring Program